

NATIONAL ENDOWMENT FOR THE ARTS

2015 NATIONAL HERITAGE FELLOWSHIPS

NATIONAL ENDOWMENT FOR THE ARTS

2015 NATIONAL HERITAGE FELLOWSHIPS

Lucy Mingo "Blocks and Strips work-clothes, 1959" quilt, photo courtesy of Souls Grown Deep Foundation, Steve Pitkin/ Pitkin Studio

TABLE OF CONTENTS

	4	Message	from th	ne Chairman
--	---	---------	---------	-------------

- 5 Message from the Director
- 6 Poem by U.S. Poet Laureate Juan Felipe Herrera

2015 NEA NATIONAL HETTTAGE FELLOWS

8 Rahim AlHaj

oud player & composer, Albuquerque, NM

10 Michael Alpert

Yiddish musician and tradition bearer, New York, NY

12 **Mary Lee Bendolph, Lucy Mingo, and Loretta Pettway** quilters of Gee's Bend, Boykin, AL

14. Dolly Jacobs

circus aerialist, Sarasota, FL

16 Yary Livan

Cambodian ceramicist, Lowell, MA

18 **Drink Small**

blues artist, Columbia, SC

20 Gertrude Yukie Tsutsumi

Japanese classical dancer, Honolulu, HI

22 Sidonka Wadina

Slovak wheat artist/egg decorator, Lyons, WI

24 The 2015 Bess Lomax Hawes Award

Daniel Sheehy

ethnomusicologist/folklorist, Falls Church, VA

26 Acknowledgments

27 Concert Credits

Master of Ceremonies

NEA National Heritage Fellowships, 1982–2014

Message from the Chairman

As the National Endowment for the Arts celebrates its 50th year, I applaud our newest NEA National Heritage Fellows for their contributions to American culture. The artists we honor as part of our Heritage Fellowship awards are testament to the diversity, ingenuity, and creativity that characterize this nation, and we are so grateful for the gifts they have brought to all our lives.

Each of them has dedicated their lives to enriching our culture with diverse art forms and sharing their knowledge to help build connections with future generations. Cambodian ceramicist Yary Livan is an example of this; he immigrated to the United States in 2001 and is one of perhaps only three Cambodian ceramists to survive Khmer Rouge's brutal regime—in fact, his knowledge of how to build a kiln saved his life during that genocide. When he came to Lowell, Massachusetts, he soon began giving back to his community as a teacher. With the support of his community, he built a new wood-fired kiln in Lowell National Historical Park, where he not only has the proper tool to create his own masterpieces, but can also enrich the area through public programs and by training other artists in this craft.

Though diverse in practice, these artists all share a common bond in their commitment to their artistic traditions. Through their efforts, they preserve, ensuring these unique art forms are documented, expanded, and passed down for the future. Their strong artistic and cultural connection to their communities is something that the National Endowment for the Arts has supported continually throughout its 50-year history.

Thank you for joining us in this annual celebration of our nation's master folk and traditional artists. Whether shared through song or demonstrated through the careful placement of fabric in a quilt, these art forms are incredibly meaningful to our culture and traditions. I thank each of these incredibly talented artists and advocates for their many contributions and for sharing their art with all of us at this year's events.

Jane Chu

Jane Chu

Chairman, National Endowment for the Arts

Message from the Director

The nine people we are celebrating today did not apply for an award—they were nominated by their peers, by their community leaders, and by the recipients of their creative generosity. They were nominated to receive the NEA National Heritage Fellowship—the highest national honor given to folk and traditional artists. Each was selected from a multitude of noteworthy nominations.

The National Heritage Fellows are a collection of remarkable individuals who help to lay the bedrock of our nation's extraordinary cultural foundation. As folk and traditional artists, their work is to be understood as part of a community process whereby the artist—no matter how innovative or visionary—shares significant creative control and creative output with their home community. So while each of these fellows is remarkable in her or his own right for their artistry, they also speak to the best our communities have to offer in ways that go well beyond the arts.

For many in the United States, the stunning beauty of traditional arts belies its origins in struggle. Two of this year's Fellows arrived here as political refugees, targeted by oppressive regimes for their artistic expression. The quilters of Gee's Bend carry on a tradition built from scraps during the trials of American slavery. And both Yiddish language and klezmer music have been constant companions and a source of comfort for the Eastern European Jewish diaspora worldwide.

These living traditions draw us out of ourselves, into the details of the hand-painted eggs at holiday times or the lyrics of a blues song that laughs at life's indignities. And, if we are lucky, the flying of a circus aerialist—like the steeples of the great cathedral—will cause us to stop, look skyward, and dream of life's great possibilities.

Congratulations to the 2015 NEA National Heritage Fellows!

Clifford R. Murphy, PhD

ancient Japanese classical dance.

Director, Folk & Traditional Arts, National Endowment for the Arts

So I will speak of it

- for the NEA National Heritage Fellows-2015, Library of Congress, Washington, DC

Juan Felipe Herrera
Poet Laureate of the
United States

Let it begin - you say, crimson fibers & solar epoch rise up at the broken spike of the life-highway bones of ragged singers the ones you find painted in street shadow life

the ones made of sugar black coffee tin can drink asleep by the mountain scar — they still keep songs woven on brown-off-white belts

let grandfather fire Tatewarí tear himself for the ache sweet waters of mother waves Aramara teal-glaze ocean-red beads sea speak here

speak here:

long & ancient strings splintered tiny guitar plywood sanded down sit here - this corner by Fanta machines teetering gas pump road to Guadalajara - - -

Who

will listen? Who who

will step into

the Galaxy Lodge & climb to the Prayer House

hawk feather roof wands Muvieri guard you there see you there see all things all things

through you the thorn inside

that sickens your watery eyed-soul there inside it falls

who will cure it you how howl

slip slip

close to

the alter black

cinnamon cut dry wood wood hold it up for the First Corn

Tatei Werika Wimari Girl kneel down now

kneel down now kneel down now kneel down now

weep weep but not from above weep from below

from where you were born there yes

the strings wand strings corn leaf strings hold you up where Prayer Women rezandera stands behind you in front of you in the tiny Grand Lodge pluck pluck your torn eye that can half-see you are not from here - are you?

Let the tree sap come down your face the corn nectars the Blue Deer blood your advisor made of words most of all -

you are recording this in Calexico. What is this language made of? You do not know?

You have journeyed far to this side of you the wise dark women & the elders stand now. Dressed in white beak woven linens double-eagle headed designs back strap loom linen sewn sitting by the jagged rock not the city - the jagged rock yes. The women threaded are peering at you at us with needlework. You did not know that - with needlework not - questions. The

dots have spoken but you do not know it is important not to know then to know dots & clay & chakira beads from Tepic city town officials interpreters doctors priests & bilingual teachers dressed in khakis & one helicopter.

The sacred corn stands Tatei
stillness in the short Grand Galaxy Lodge —
you sleep there for the night.
Drunkards swing sloppy guitars outside
wobble the wall

in the morning silver bluish snake crosses your path you sit next to the elders - Don José & Don Ramón drummers singers criers seers shamans of this last mountain edge pueblo shrunken down by the agreements we make day after day.

You stand you face

the new Tauyepá solar ring mouth father a humming bird whispers into your ear "Tell them it is time!" Dawn star speaks to you — "Tell them time is crystal, land is blue,

houses are few, how will you feed the people? Guns go off — do not injure the Mystery."

Prayer woman dances another joins shuffles around her we go back to night again. You sit record stand tumble turn bow drink sleep where write nothing there journal what late you must you say that is all.

It is not culture it is not culture

rich man's language parole
you have lived in cramped light
in the city mogul polyhedron
when you return where will you go?
That pueblo? It is made of suffering.
It is
constructed
by
you
yes
you are
changing

obsidian bellybutton scarf where the wound opens to be healed. Take flight your waist & feet open starry trail now you say

"This is my home it is where the moon was created & the sun fell shattered into butterfly First People."

it you

So I will speak of it.

you are seeing

Rahim AlHaj

oud player and composer

Albuquerque, NM

Art is the answer to changing our aspect or concept to our life. It's very important."

Rahim AlHaj

Hailed as "one of the top oud players in the world" by the San Francisco Chronicle, Rahim AlHaj is a performer and composer who combines a traditional Iraqi musical foundation with contemporary styling and influences.

AlHaj was born in Baghdad, Iraq, and began playing the oud—a stringed instrument dating back at least 5,000 years—at age nine. By the age of 13, AlHaj was already known in Baghdad as both a musician and a composer. Out of 2,000 applicants, he won one of five spots to study at the Institute of Music in Baghdad under Munir Bashir, one of the most renowned oud players in the world, and Salim Abdul Kareem, an influential composer and performer. At the same time, he became active in the underground revolutionary movement and composed the movement's anthem "Why?," setting to music a poem written by a friend. After being imprisoned twice due to his political activism, AlHaj graduated from the Conservatory in 1990 with a diploma in composition and began touring internationally with Bashir. In 1991, after the first Gulf War, AlHaj was forced to leave Iraq due to his activism against the Saddam Hussein regime and lived in Jordan and Syria before moving to the United States in 2000 as a political refugee. He has lived in Albuquerque, New Mexico, ever since, becoming a U.S. citizen in 2008. AlHaj held jobs as a dishwasher and night watchman, before renting a hall at the University of New Mexico for a solo performance. The positive reaction to his music ignited his career again and he began performing throughout the country and internationally.

AlHaj has released nine CDs, two of which were nominated for Grammy awards—Ancient Sounds, a duet recording with Indian classical musician Amjad Ali Khan, and When the Soul is Settled: Music of Iraq. He has composed pieces for solo oud, string quartet, and symphony. His compositions combine traditional Iraqi "maqams," the system of melodic modes used in traditional Arabic music, with contemporary styling and influences, marrying Eastern and Western traditions. AlHaj continues to perform nationally and internationally as a solo artist, in duo configuration, and with his septet Little Earth Orchestra, and has performed with such varied musicians as jazz artist Bill Frisell, the string quartet Kronos Quartet, and the rock band REM. In 2009, he was awarded a United States Artists Fellowship.

Michael Alpert

YIDDISH MUSICIAN AND TRADITION BEARER

New York, NY

For many years, it seemed that Yiddish culture was something we were striving against all odds to recover, to someday attain. Then one day out on the road in America it suddenly occurred to me that Yiddish culture is not something out there somewhere, but that we are it, we're what it is today. That's the way tradition is—at some point you realize you've always been part of it, that you're blessed with this remarkable legacy and community, and you have the chance to carry it forward."

Michael Alpert

Singer, multi-instrumentalist, dancer, and scholar Michael Alpert has been a key figure in the renaissance of East European Jewish music and culture worldwide since the 1970s. A native Yiddish speaker, he is one of the only Yiddish singers of his generation adept in the style of pre-WWII generations. Alpert is a celebrated innovator in Yiddish song, whose original compositions have expanded the canon. A leading teacher and scholar, his work has helped spark an international revitalization of the Yiddish cultural arts, from Yiddish folksong and dance to klezmer violin. Alpert's vision has fostered Yiddish/Jewish cultural creativity as both an ethnic heritage and a contemporary identity.

Alpert was born into a Yiddish-speaking family in Los Angeles, California, in 1954. His father had emigrated from Lithuania, while his mother was born in Boston to an immigrant family from Western Ukraine. Raised in a traditional extended family in California and New England, he learned Yiddish, Russian, and Polish songs at an early age, attending Orthodox synagogues and *shule*, secular Yiddish school. He grew up immersed in immigrant music and culture, including the "Yiddish boardwalk scenes" of Venice Beach, West Hollywood, and similar locales on the East Coast.

Moving to New York City in 1979, he was co-founder of the pioneering klezmer band Kapelye, and began intensive documentation of traditional East European-born Yiddish performers, including master singer Bronya Sakina, klezmer violinist Leon Schwartz, singer/drummer Ben Bayzler, clarinetist German Goldenshteyn and Yiddish singer, poet and NEA National Heritage Fellow Beyle Schaechter-Gottesman, all of whom influenced him profoundly.

Alpert is best known for his performances and recordings as a solo artist, with the ensembles Brave Old World and Kapelye, and collaborations with artists across a broad spectrum of cultures and generations, including Theodore Bikel, Daniel Kahn, and Ukrainian-American singer/bandurist Julian Kytasty. He has performed and taught Yiddish music and culture throughout North America and the world, in venues ranging from Polish village streets to a farmworkers' school in Florida to Carnegie Hall. As musical director of the PBS *Great Performances* special *Itzhak Perlman: In the Fiddler's House*, he helped bring global attention to Yiddish and klezmer music.

Adept at some 20 languages, Alpert has conducted extensive cultural documentation in Jewish communities throughout the globe. He is an important bridge between older generations and the world klezmer/Yiddish revitalization, and has played a central role in the transmission of Ashkenazic music and dance. Alpert has directed Yiddish cultural programs worldwide, taught at Indiana, Oxford, and Columbia universities, and authored key scholarly publications. He was longtime co-artistic director of Montreal's *KlezKanada* and consultant to the Jewish Culture Festival in Kraków, Poland, and is currently a Senior Research Fellow at New York City's Center for Traditional Music and Dance.

Mary Lee Bendolph, Lucy Mingo, and Loretta Pettway

QUILTERS OF GEE'S BEND

Boykin, AL

I was about 16 when I learned to quilt from my grandmama. I just loved it. That's all I wanted to do, quilt. I feel proud. The Lord lead me and guide me and give me strength to make this quilt with love and peace and happiness so somebody would enjoy it. That makes me feel happy."

Loretta Pettway

The community of Boykin, Alabama, known to many as Gee's Bend due to its proximity to a bend in the Alabama River, is home to some of the most highly regarded quiltmakers in America. These include Mary Lee Bendolph, Lucy Mingo, and Loretta Pettway, three of the chief quilters from the oldest generation of quilters who represent this profound cultural legacy. Described by the *New York Times* as "some of the most miraculous works of modern art America has produced," the quilts are known for their improvisational and inventive quality, often being compared to 20th-century abstract paintings.

Mary Lee Bendolph, born in 1935, learned to quilt from her mother. She split her time as a child between working in the fields and attending school. While quilting, Bendolph prefers to use fabric from old clothing to avoid wastefulness, and her style of quiltmaking tends to mix geometric shapes, like rectangles and squares, with abstract designs.

Loretta Pettway, born in 1942, made her first quilt when she was 11 years old with guidance from her grandmother, stepmother, and other female relatives. Pettway tends to use the bricklayer pattern in her quilts, which resembles a pyramid or set of steps. Two quilts by Loretta Pettway and one by Mary Lee Bendolph were in the group chosen for the U.S. Postal Stamp Collection issued in 2006. Today, paintings of these quilts are part of the Quilt Mural Trail, leading visitors around the cultural and natural landscape of Gee's Bend

A homemaking educator who was born in 1931 and worked for the extension service for more than 20 years, Lucy Mingo has served as a leading quiltmaking instructor, mentoring apprentices and students all over the country. In 2006, Mingo received a Folk Arts Apprenticeship grant from the Alabama State Council on the Arts, to teach quiltmaking to her daughter, Polly Raymond.

The quiltmaking tradition of Gee's Bend dates back to the early 19th century when female slaves used strips of cloth to make bedcovers. Gee's Bend's quilts were first noticed nationally in the 1960s when the women were members of the Freedom Quilting Bee which was organized during the Civil Rights movement to help produce a much-needed income stream into the community. The quilts made by the quilting bee were sold throughout the U.S. In the early 1980s, the staff from the Birmingham Public Library visited the area as part of a photography and oral history project. Mary Lee Bendolph, Lucy Mingo, and Loretta Pettway's quilts have been on exhibit all across the nation, including exhibitions at the Museum of Fine Arts in Houston, the Indianapolis Museum of Art, the Philadelphia Museum of Art, and the Whitney Museum of American Art.

Dolly Jacobs

CITCUS AETIALIST

Sarasota, FL

The incredible part of it is not just for me. It's about our visibility. It's about my father and all the others before me who worked so hard just to make a living and never got this kind of recognition. It's on their behalf that I accept this award. It's to honor them."

Dolly Jacobs

Known as the "Queen of the Air," Dolly Jacobs is a world-renowned circus aerialist as well as a dedicated teacher, sharing the tradition of circus arts through teaching and performance at her organization, the Circus Arts Conservatory.

Jacobs was born into a family of circus performers. Her mother was a renowned New York model and later performed with the circus. Her father was Lou Jacobs, one of the most recognized clowns of Ringling Bros. and Barnum & Bailey Circus from 1925-87. He had the distinction of being the only living American to have his image on a U.S. postage stamp. In 2002 he was inducted into the Florida Artist Hall of Fame. Jacobs grew up in Sarasota, Florida, and traveled with her father in the circus during her school vacations. She was a part of Sailor Circus in Sarasota, a program uniquely reflective of the community's circus heritage.

Jacobs joined the Ringing Bros. and Barnum & Bailey Circus in 1971 at the age of 13 as a member of the corps de ballet and finished her schooling through homeschooling. She began developing her Roman rings act under the guidance of her godmother, Margie Geiger. She made her solo debut on the rings in 1976, and was lauded for her performances. She was twice asked to perform in the Circus Festival of Monte Carlo and each time was recognized as a "Dame de Cirque." In 1988 she received the coveted Silver Clown Award presented to her by Prince Albert of Monaco.

Jacobs and her husband, fellow circus artist Pedro Reis, founded Circus Sarasota (today known as the Circus Arts Conservatory) in 1997, a nonprofit organization that both presents professional performances and provides educational training and outreach programs. They now oversee Sailor Circus, the youth circus arts program Jacobs participated in as a youth, and also conduct programming in local schools that integrates the circus arts into science, language arts, and theater classes. Their humor therapy program brings joy and circus arts to those in hospitals, nursing homes, assisted living facilities, and adult care centers.

In 1998, Jacobs was inducted into the prestigious Circus Ring of Fame and in 1999 received the "Circus Celebrity" acclamation from the John and Mable Ringling Museum of Art, given to members of the community who have brought extraordinary dedication and excellence to the circus arts. In 2012, she received the Florida Folk Heritage award from the Florida Department of State. In 2013, she was inducted into The Gallery of Acrobatic Legends for her outstanding acrobatic feats.

Yary Livan

cambodian ceramicist

Lowell, MA

The best time for me, a good time for me, is time I sit on the (potter) wheel. It's good meditation when I sit on the wheel. I bring my idea and put it in the clay. I put it to life."

Yary Livan

A ceramicist and teacher, Yary Livan has a legacy of dedication to his craft and his community. Livan is one of perhaps only three Cambodian master ceramicists to have survived the 1975 Khmer Rouge genocide and the only one known to be living in the U.S., where he shares his artistic knowledge with the next generation through classes and apprenticeships.

Livan began his studies in 1971 at the Royal University of Fine Arts in the capital city of Phnom Penh where he majored in ceramics and painting and focused on traditional Khmer ceramic forms and ornamentation. Khmer ceramics date back to the sixth century and come in a number of forms, including bells, bottles, bowls, figures, storage jars, pots, and urns.

In 1975, the Khmer Rouge regime, led by Pol Pot, took power in Cambodia and began a systematic genocide, primarily targeting artists, writers, and intellectuals and ultimately killing two million Cambodians. Livan survived by using his knowledge of ceramics to build wood-burning kilns needed to manufacture roof tiles. He spent most of the 1980s and 1990s moving from one refugee camp to another, arriving in the U.S. in 2001 and was granted political asylum in 2002.

In 2002, Livan became a Visiting Artist, Ceramics Program, Office for the Arts at Harvard; that year he was the recipient of the Mima Weissmann Award for Study of Ceramic Arts. During his three-year residency at Harvard, Livan was introduced to new technologies, glazes, and as well as a vibrant community of ceramicists.

In 2003, he began teaching at Youth-Art-in-Action, an after-school and summer program for urban youth at the School of the Museum of Fine Arts Boston. Livan taught traditional Cambodian and contemporary sculpture, including modeling, carving, mold making, and casting. He was co-teaching with founder Margaret Rack when the program achieved the 2005 National Arts and Humanities Youth Program Award (formally known as Coming Up Taller) from the President's Committee on the Arts and the Humanities.

Since 2005, Livan has taught ceramics classes at a number of Lowell schools, and in 2010 he was awarded a Massachusetts Cultural Council Traditional Arts Apprenticeship to teach an architect—Samnang Khoeun—the design, molding, carving, and casting of Cambodian ornaments. In 2012 Livan received a Massachusetts Cultural Council Artist Fellowship, and also became adjunct professor at Middlesex Community College.

In 2012, Livan also partnered with longtime friend and fellow master ceramicist Kang Proeung to build a wood-fired kiln, using space provided by Lowell National Historic Park in a partnership with Middlesex Community College. By building the wood-fired kiln, Livan is able to achieve effects not possible in a gas kiln while also sharing the traditional techniques as part of Middlesex Community College courses and the park's public programs.

Drink Small

BLUES ATTIST

Columbia, SC

to performing near the White House... singing Hallelujah while I Boogaloo ya! I want everybody to sing along with Drink Small: It is never too late to do right and always too soon to do wrong."

Known as the 'Blues Doctor,' Drink Small is an African-American singer, songwriter, and blues artist. As a musician and teacher, Small has preserved the heritage of his community in South Carolina and has traveled around the county and abroad to share his unique blues styling and his deep bass voice. His style is drawn from the Piedmont blues tradition but also includes gospel, rhythm and blues, boogie-woogie, and Delta and Chicago styles of blues.

Born in 1933 in Bishopville, South Carolina, Small grew up in a family of singers and musicians. He was a musician from a young age, having taught himself guitar and performing at house parties and at church. After high school he played guitar with the gospel group The Spiritualaires, even performing at the legendary Apollo Theater in Harlem. During this time, Small was named best gospel guitarist by *Metronome*.

In 1959, Small began to record and perform the blues, starting with the single "I Love You Alberta" on Sharp Records. He has toured nationally and internationally, performing in a host of historic venues such as the Chicago Blues Fest, the King Biscuit Festival, and the New Orleans Jazz and Heritage Festival, as well as two international world fairs. In addition to performing, he has also taught at music seminars throughout South Carolina.

In 1990, Small received South Carolina's Jean Laney Harris Folk Heritage Award, the state's highest award for lifetime achievement in the traditional arts. Small was featured on the cover of *Living Blues*, the renowned magazine on contemporary and legendary blues artists, in 1992. He was inducted into the South Carolina Music & Entertainment Hall of Fame in 1999 and in 2013 received the Bobby "Blue" Bland Ambassador for the Blues award from the Jus' Blues Foundation. He has received the key to the city of Columbia twice. A book about Drink Small's life, *Drink Small, the Life & Music of South Carolina's Blues Doctor* by Gail Wilson-Giarratano, was published in 2014 and funded in part by the South Carolina Arts Commission.

During his long career, Small has given back to both his local community and the larger tradition by mentoring younger performers and sharing his knowledge with students of all ages. Small has released seven albums over the course of his career and continues to perform.

Gertrude Yukie Tsutsumi

Japanese classical dancer

Honolulu, HI

66 Dance is a form of communication that I enjoy and feel fulfilled doing as a performer and teacher. This creative performing art form has many developmental levels and is a neverending process. whether perpetuating the traditional or challenging the new. I will continue to strive for meaningfulness, purity, beauty, and enjoyment in dance. This philosophy of the Onoe School of Dance was taught to me by my late and present headmaster teachers in Japan. It is my responsibility to continue to perpetuate and instill this philosophy to my present and future students."

Gertrude Yukie Tsutsumi

Gertrude Yukie Tsutsumi, also known by her stage name Onoe Kikunobu, is one of the premier *nihon buyo* (Japanese classical dance) artists in Hawaii and has been studying the tradition for more than 50 years. Nihon buyo is a dance form that developed in the 17th century with roots in *kabuki* and *noh*, two styles of drama that include elaborate make-up and costumes.

Tsutsumi began training when she was eight years old at the Bando School in Honolulu. In 1956, she traveled to Tokyo to continue her dance education with Onoe Kikunojo I and was granted her *shihan* (master of dance diploma) a year later. She was bestowed the *natori* (professional name) of Onoe Kikunobu, which allowed her to open her own school and bestow professional names as well.

In 1964, Tsutsumi opened the Kikunobu Dance Company in Hawaii to teach a new generation of students Japanese classical dance, and as of 2014, 13 students under her tutelage have been recognized as master dancers. In addition to presenting concerts, Tsutsumi also choreographs new works for the students and holds workshops and demonstrations. She has collaborated with a number of local groups, including the Honolulu Theatre for Youth, the Mānoa Valley Theatre, and Kumu Kahua Theatre, helping support local playwrights in the process.

Since 1980, she has been a lecturer in the University of Hawaii's Department of Theatre and Dance, where she has been the principal dance and movement resource for their productions of Japanese kabuki theater with English translation. Tsutsumi continues to reach students not only in Hawaii, but also on the mainland United States at the request of several of her former students who now teach Japanese dance at universities and colleges throughout the country.

In 2002, Tsutsumi received a Folk & Traditional Arts Apprenticeship grant from the Hawaii State Foundation on Culture and the Arts. Internationally, Tsutsumi received the honor of performing on the stages of well-known theaters in Tokyo such as the Kabuki-za, Shinbashi Embujo, and the National Theater of Japan in dance productions produced by Onoe Kikunojo I and Kikunojo II. In 2004 she received the Silversword Award for Cultural Excellence from the Pan-Pacific Festival. In addition to running her dance company, Tsutsumi worked as an elementary school teacher for 30 years.

Sidonka Wadina

SLOVAK STraw artist/egg decorator

Lyons, WI

66 I began egg decorating and making straw talismans with my Grandmother as a young girl, then in 1963 while on a trip to visit relatives in Moravia, my cousin Vlasta gave me a Spiral Lantern she had woven. I looked at it and said, 'Oh Grandma, I wish I could make one like this!' It was the first intricate plaiting I had seen and was the beginning of a lifelong fascination with straw and a wish come true for me."

Sidonka Wadina

As a straw artist, egg decorator, and folk painter, Sidonka is an artist deeply influenced by her Slovakian roots having been raised in a Slovak neighborhood in Milwaukee, Wisconsin. Her grandmother, Johanna Biksadski, told folk tales and stories of Slovakia while teaching Wadina to decorate eggs and weave straw talismans for the annual Holiday Folk Fair, an ethnic festival the family has participated in since 1943. Biksadski told her: "You are the future, it is up to you to pass this along so it will never be lost."

An active member in the Slovak community, Wadina was steeped in ancient customs and traditional living and grew up traveling to schools and colleges with Biksadski, who lectured and gave presentations on Slovak culture while Wadina demonstrated. With guidance from her grandmother, Wadina learned a number of egg decorating styles and straw weaving patterns. Relatives visiting Slovakia brought back samples of straw work which she took apart in order to learn their construction. As time went on, Wadina began to study harvest mythology, visit museums in Slovakia, and recreate the straw talismans that had been lost over time—straw being a transient medium with a limited life expectancy.

Wadina is deeply committed to teaching and preserving the legacy that has been passed down to her. She is proficient in dozens of straw plaits and egg decorating techniques from villages all over the Czech Republic and Slovakia. Her dedication to teaching has also taken her to Poland, Hungary, Ukraine, and Belarus, where she conducted master classes in straw weaving to ensure that the transmission of this tradition crosses both generations and borders.

Wadina has participated in the Wisconsin Arts Board's Folk Arts Apprenticeship Program since the 1990s when she was recognized as a Master Folk Artist. She demonstrated at the Smithsonian Folklife Festival, the Wisconsin Sesquicentennial, and attends many Midwest folklife festivals. Her straw ornaments have decorated the White House Christmas trees for Hillary Clinton, Laura Bush, and three of Wisconsin's past governors.

She has demonstrated and exhibited her work at the National Czech and Slovak Museum in Cedar Rapids, the Embassy of the Slovak Republic in Washington, DC, and is currently a folk art instructor at the Kenosha Public Museum in Kenosha, Wisconsin.

In 2007, Sidonka graduated summa cum laude from Gateway Technical College with a degree in Graphic Design Technologies and has written and illustrated a Slovak recipes book published by Penfield Press. In 2011, Sidonka was honored for 55 years of volunteering at the Holiday Folk Fair International and in 2014 was inducted into the fair's Guild of Master Artisans.

The 2015 Bess Lomax Hawes Award

Daniel Sheehy

ETHNOMUSICOLOGIST/FOLKLOTIST

Falls Church, VA

from Bess. One was kind of a way of being serious, but not too serious, about things and trying to be just a regular person, with no pretension... just like you're another person. That whole attitude was a great equalizer."

Daniel Sheehy

As this year's Bess Lomax Hawes National Heritage Fellow, Daniel Sheehy is a cultural heritage advocate, dedicated to making the art of diverse artists more recognized and accessible.

A native of Bakersfield, California, and longtime resident of Virginia, Sheehy was recruited by Bess Lomax Hawes in 1974 to do groundbreaking field research among Mexican-American musicians in California for the Smithsonian's Folklife Festival marking our nation's Bicentennial. He later was a Fulbright-Hays scholar in Veracruz, Mexico, earning his PhD in ethnomusicology from the University of California, Los Angeles. He joined the National Endowment for the Arts in 1978, working side-by-side with Lomax Hawes, who became his longtime mentor. He was instrumental in developing and sustaining the infrastructure of the folk and traditional arts field and served as director of folk and traditional arts at the NEA from 1992 to 2000.

In 2000, Sheehy became director and curator of Smithsonian Folkways Recordings, the nonprofit record label of the Smithsonian Institution. Under his leadership, Smithsonian Folkways has published more than 200 recordings, earning five Grammy awards, one Latin Grammy, and 17 nominations. Special initiatives have included the ten-volume Music of Central Asia, the African American Legacy series co-sponsored by the National Museum of African American History and Culture, and the Tradiciones/Traditions series of signature music from Latin America and Latino USA. Sheehy also launched the ten-year *Nuestra Música* project with co-curator Olivia Cadaval, producing six "living exhibitions" of the Smithsonian Folklife Festival. He has also served as acting director of the Smithsonian Latino Center and director of the Smithsonian's Center for Folklife and Cultural Heritage.

Sheehy served as co-editor (with Dale Olsen) of the 1,100-page South America, Mexico, Central America, and the Caribbean volume of the Garland Encyclopedia of World Music (1998). His book Mariachi Music in America: Experiencing Music, Expressing Culture was published by Oxford University Press in 2006.

In 2006, the Municipio de San Juan, Puerto Rico, dedicated the Second Annual International Crafts Fair to Sheehy in recognition of his longtime support of Puerto Rican crafts-workers. He has served on the boards of the Alliance for California Traditional Arts, the National Council for the Traditional Arts, the American Folklore Society, the Society for Ethnomusicology, and the Association for Cultural Equity. Sheehy was awarded the American Folklore Society's Benjamin A. Botkin prize in 1997 for his major impact on the field of public folklore and the Américo Paredes award in 2010, recognizing a career of excellence in integrating scholarship and engagement with the people and communities one studies. Also a musician, in 1978 he co-founded Mariachi Los Amigos, the Washington, DC area's longest existing mariachi ensemble.

The Bess Lomax Hawes National Heritage Fellowship honors "keepers of tradition" who through their efforts as organizers, educators, producers, cultural advocates, or caretakers of skills and repertoires have had a major beneficial effect on the traditional arts of the United States. A member of the Lomax family of pioneering American folklorists, Bess Lomax Hawes (1921–2009) committed her life to the documentation and presentation of American folk artists. She served as an educator both inside the classroom and beyond, and nurtured the field of public folklore through her service at the National Endowment for the Arts. During her tenure as director of the NEA Folk Arts Program (1977-1993) an infrastructure of state folklorists was put in place, statewide folk arts apprenticeship programs were initiated, and the National Heritage Fellowships were created. In 1993 she received the National Medal of Arts for her many contributions in assisting folk artists nationwide and in bringing folk artistry to the attention of the public.

Acknowledgments

NATIONAL ENDOWMENT FOR THE ARTS

Jane Chu, Chairman

NEA Event Production Staff

Clifford Murphy, Folk & Traditional Arts Director

Michael Orlove, Artist Communities, Presenting, & Multidisciplinary Works Director, International Activities Coordinator

Cheryl T. Schiele, Folk & Traditional Arts Specialist

Elizabeth Auclair, Public Affairs Specialist

Don Ball, Assistant Director – Publications

Paulette Beete, Senior Writer/Editor

Laura de la Torre, Director of Congressional Affairs

Mike Griffin, Chief of Staff & White House Liaison

Victoria Hutter, Assistant Director - Press

Adam Kampe, Media Specialist

David Low, Web Manager

William Mansfield, Folk & Traditional Arts Specialist

Josephine Reed, Media Producer

Jessamyn Sarmiento, Director, Public Affairs

Jennie Terman, Asst. Grants Management Specialist

Erin Waylor, Division Coordinator

National Council for the Traditional Arts Staff

Julia Olin, Executive Director
Jeanette Buck
Dudley Connell
Colleen Holroyd
Katrina Lewis
James Lightner
Madeleine Remez
Latesha Smith
Ben Tungland
Blaine Waide

The National Endowment for the Arts and the NCTA would also like to acknowledge the invaluable assistance of the following individuals and institutions:

The staff at The GWU Lisner Auditorium

American Folklife Center, Library of Congress

Elizabeth Peterson, Director Thea Austen

Four Seasons Van and Travel

The House of Musical Traditions

Keybridge Marriott

Old Town Trolley Tours

Cover: Mary Lee Bendolph "Strips and Strings" 2003 quilt, photo courtesy of Souls Grown Deep Foundation, Steve Pitkin/Pitkin Studio

Back cover: Loretta Pettway "Blocks and Strips" quilt, photo courtesy of Souls Grown Deep Foundation, Steve Pitkin/Pitkin Studio

Concert Credits

The National Endowment for the Arts would like to express its appreciation to the National Council for the Traditional Arts (NCTA) for its assistance in planning and producing the 2015 National Heritage Fellowships events, which were managed for the NCTA by Associate Director Madeleine Remez. The NCTA is a private nonprofit corporation founded in 1933 and dedicated to the presentation and documentation of folk and traditional arts in the United States.

National Heritage Fellowships Concert

Paul Douglas Michnewicz

Production Manager

Elaine M. Randolph

Set Design

Tony Cisek

Lighting Design

Dan Covey

Sound Design/Production

Stephen Fisher

Charlie Pilzer

Stage Manager

Shari Moxley

Assistant Stage Manager

Martita Lee Slayden

Production Assistants

Becky Reed

Elizabeth Zagraniski

Tré Wheeler

Green Room Coordinator

Adalia Tonneyck

Logistics

Nicole Martin

Video Projection/Production

Andy Derr, Ken Derr – JakPros

Sign Language Interpreter

Miako Rankin

Lisner Auditorium

Maryann Lombardi

Anne Kogan

Cassandra Lammers

Eric Annis

Radio Production

American Routes, public radio from PRX Produced and hosted by Nick Spitzer

Associate producer, Garrett Pittman Recording and remix engineer,

Michael Schweppe

Drivers

Joe Lally

Dean Carrigan

Program Book Design

Fletcher Design, Inc.

Master of Ceremonies

Marco Werman is host and executive editor of the PRI-BBC daily radio news program The World. A former Peace Corps volunteer, Werman got his start in radio in the late 1980s while freelancing in Burkina Faso, West Africa, for the BBC World Service. In 1991, he helped start a community station in upstate New York where he was news director, and created and hosted the two-hour morning drive show. He later reported from Rome, Italy, for Monitor Radio. And in 1995, Werman helped create the format for the daily international news program The World, where he continues to work. In 1997, he began providing the daily punctuation mark for The World in the "Global Hit" segment in which musicians and musical trends around the globe are linked to the news. He took that reporting to Frontline, and won an Emmy for his 2006 report "Libya Out of the Shadow."

Meredith Nierman/WGBH

NEA NATIONAL HERITAGE FELLOWSHIP AWARDEES

1982-2014

1982

Dewey Balfa * Cajun Fiddler Basile, LA

Joe Heaney * Irish Singer Brooklyn, NY

Tommy Jarrel * Appalachian Fiddler Mt. Airy, NC

Bessie Jones *
Georgia Sea Island Singer
Brunswick, GA

George Lopez *Santos Woodcarver
Cordova, NM

Brownie Mcghee *Blues Guitarist/Singer
Oakland, CA

Hugh Mcgraw Shape Note Singer Bremen, GA

Lydia Mendoza * Mexican-American Singer San Antonio, TX

Bill Monroe *Bluegrass Musician
Nashville, TN

Elijah Pierce * Carver/Painter Columbus, OH

Adam Popovich * Tamburitza Musician Dolton, IL

Georgeann Robinson *

Osage Ribbonworker Bartelsville, OK

Duff Severe * Saddle Maker Pendleton, OR

Philip Simmons *
Ornamental Ironwork
Charleston, SC

Sanders "Sonny" Terry * Blues Harmonica/Singer Holliswood, NY

1983

Sister Mildred Barker *Shaker Singer
Poland Spring, ME

* Deceased

Rafael Cepeda *

Bomba Musician/Dancer Santurce, PR

Ray Hicks *

Appalachian Storyteller Banner Elk, NC

Stanley Hicks *

Appalachian Musician/ Storyteller/Instrument Maker Vilas, NC

John Lee Hooker *Blues Guitarist/Singer
San Francisco, CA

Mike Manteo *
Sicilian Marionettist
Staten Island, NY

Narciso Martinez *

Texas-Mexican Accordionist/ Composer San Benito, TX

Lanier Meaders *Potter
Cleveland, GA

Almeda Riddle *
Ballad Singer
Greers Ferry, AR

Joe Shannon * Irish Piper Chicago, IL

Simon St. Pierre French-American Fiddler Smyrna Mills, ME

Alex Stewart *Cooper/Woodworker
Sneedville, TN

Ada Thomas *
Chitimacha Basketmaker
Charenton, LA

Lucinda Toomer *African-American Quilter Columbus, GA

Lem Ward *
Decoy Carver/Painter
Crisfield, MD

Dewey Williams *Shape Note Singer
Ozark, AL

1984

Clifton Chenier * Creole Zccordionists Lafayette, LA

Bertha Cook *
Knotted Bedspread Maker
Boone, NC

Joseph Cormier

Cape Breton Violinist Waltham, MA

Elizabeth Cotton *

African-American Singer/ Songster Syracuse, NY

Burlon Craig *
Potter
Vale, NC

Albert Fahlbusch *
Hammered Dulcimer
Player/Builder
Scottsbluff, NE

Johns Island, SC

Mt. Pleasant, SC

Janie Hunter *
African-American Singer/
Storyteller

Mary Jane Manigault *
African-American Seagrass
Basketmaker

Genevieve Mougin *Lebanese-American Lace
Maker
Bettendorf, IA

Martin Mulvihill * Irish-American Fiddler Bronx, NY

Howard "Sandman" Sims *
African-American Tap Dancer
New York, NY

Ralph Stanley
Bluegrass Banjo Player/
Appalachian Singer
Coeburn, VA

Margaret Tafoya *
Santa Clara Pueblo Potter
Espanola, NM

Dave Tarras * Klezmer Clarinetist Brooklyn, NY

Paul Tiulana *
Eskimo Mask Maker/
Dancer/Singer
Anchorage, Ak

Cleofas Vigil * Hispanic Storyteller/Singer San Cristobal, NM

Emily Kau'i Zuttermeister * Hula Master (Kumu Hula) Kaneohe, HI

1985

Eppie Archuleta * Hispanic Weaver Garden City, ID

Periklis Halkias *

Greek Clarinetist Astoria Queens, NY

Jimmy Jausoro *

Basque Accordionist Boise, ID

Mealii Kalama *

Hawaiian Quilter Honolulu, HI

Lily May Ledford *

Appalachian Musician/Singer Lexington, KY

Leif Melgaard *

Norwegian Woodcarver Minneapolis, MN

Bua Xou Mua *

Hmong Musician Portland, OR

Julio Negrón-Rivera

Puerto Rican Instrument Maker Morovis, PR

Alice New Holy Blue Legs

Lakota Sioux Quill Artist Rapid City, SD

Glenn Ohrlin *

Cowboy Singer/Storyteller/ Illustrator Mountain Veiw, AR

Henry Townsend *

Blues Musicain/Songwriter St. Louis, MO

Horace "Spoons" Williams *

Percussionist/ Poet Philadelphia, PA

1986

Alphonse "Bois Sec" Ardoin *

Creole Accordionist Eunice, LA

Earnest Bennett *

Anglo-American Whittler Indianapolis, IN

Helen Cordero *

Pueblo Potter Cochiti, NM

Sonia Domsch

Czech-American Bobbin Lace Maker Atwood, KS Canray Fontenot *

Creole Fiddler Welsh, LA

John Jackson *

Black Songster/Guitarist Fairfax Station, VA

Peou Khatna *

Cambodian Court Dancer/ Choreographer Silver Spring, MD

Valerio Longoria *

Mexican-American Accordionist San Antonio, TX

Doc Tate Nevaguaya *

Comanche Indian Flutist Apache, Ok

Luis Ortega *

Hispanic-American Rawhide Worker Paradise, CA

Ola Belle Reed *

Appalachian Banjo Picker/ Singer Rising Sun, MD

Jenny Thlunaut *

Tlingit Chilkat Blanket Weaver Haines, AK

Nimrod Workman *

Appalachian Ballad Singer Macot, & Chattaroy, TN/WV

1987

Juan Alindato *

Carnival Maskmaker Ponce, PR

Louis Bashell *

Slovenian Accordionist Greenfield, WI

Genoveva Castellanoz

Mexican-American Corona Maker Nyssa, OR

Thomas Edison "Brownie" Ford *

Anglo-Comanche Cowboy Singer/Storyteller Herbert, LA

Kansuma Fujima

Japanese-American Dancer Los Angeles, CA

Claude Joseph Johnson *

African-American Religious Singer/Orator Atlanta, GA Raymond Kane *

Hawaiian Slack Key Guitarist/ Singer Wai'ane, HI

Wade Mainer

Appalachian Banjo Picker/ Singer Flint, MI

Sylvester Mcintosh

Crucian Singer/Bandleader St. Croix, VI

Allison "Tootie" Montana *

Mardi Gras Chief/Costume Maker New Orleans, LA

Alex Moore, Sr. *

African-American Blues Pianist Dallas, TX

Emilio & Senaida Romero *

Hispanic-American Tin and Embroidery Workers Santa Fe, NM

Newton Washburn *

Split Ash Basketmaker Bethlehem, NH

1988

Pedro Ayala *

Mexican-American Accordionist Donna, TX

Kepka Belton

Czech-American Egg Painter Ellsworth, KS

Amber Densmore *

New England Quilter/ Needleworker Chelsea, VT

Michael Flatley

Irish-American Stepdancer Palos Park, IL

Sister Rosalia Haberl *

German-American Bobbin Lace Maker Hankinson, ND

John Dee Holeman

African-American Musician/ Dancer/Singer Durham, NC

Albert "Sunnyland Slim" Laundrew *

Blues Pianist/Singer Chicago, IL

Yang Fang Nhu *

Hmong Weaver/Embroiderer Detroit, MI

NEA NATIONAL HERITAGE FELLOWSHIP AWARDEES

1982-2014

Kenny Sidle

Anglo-American Fiddler Newark, OH

Willi Mae Ford Smith *

African-American Gospel Singer St. Louis, MO

Clyde "Kindy" Sproat *

Hawaiian Cowboy Singer/ Ukulele Player Kapaaee, HI

Arthel "Doc" Watson *

Appalachian Guitarist/Singer Deep Gap, NC

1989

John Cephas *

Piedmont Blues Guitarist/ Singer Woodford, VA

Fairfield Four

African-American a Capelle Gospel Singers Nashville, TN

José Gutiérrez

Mexican Jarocho Musician/ Singer Norwalk, CA

Richard Avedis Hagopian

Armenian Oud Player Visalia, CA

Christy Hengel *

German-American Concertina Maker New Ulm, MN

Vanessa Paukeigope Jennings

Kiowa Regalia Maker Fort Cobb, OK

Ilias Kementzides *

Pontic Greek Lyra Player and Builder South Norwalk, CT

Ethel Kvalheim *

Norwegian Rosemaler Stoughton, WI

Mabel E. Murphy *

Anglo-American Quilter Fulton, MO

LaVaughn E. Robinson *

African-American Tap Dancer Philadelphia, PA

Earl Scruggs *

Bluegrass Banjo Player Nashville, TN

Harry V. Shourds

Wildfowl Decoy Carver Seaville, NJ

Chesley Goseyun Wilson

Apache Fiddle Maker Tucson, AZ

1990

Howard Armstrong *

African-American String Band Musican Boston, MA

Em Bun

Cambodian Silk Weaver Harrisburg, PA

Natividad Cano *

Mexican-American Mariachi Musican Fillmore, CA

Giuseppe * and Raffaela DeFranco

Southern Italian Musicians and Dancers Belleville, NJ

Maude Kegg *

Ojibwe Storyteller/ Craftsperson/Tradition Bearer Onamia, MN

Kevin Locke

Lakota Flute Player/Singer/ Dancer/Storyteller Wakpala, SD

Marie MacDonald

Hawaiian Lei Maker Kamuela, HI

Wallace McRae

Cowboy Poet Forsyth, MT

Art Moilanen *

Finnish Accordionist Mass City, MI

Emilio Rosado *

Woodcarver Utado, PR

Robert Spicer *

Flatfoot and Buckdancer Dancer Dickson, TN

Douglas Wallin *

Applachian Ballad Singer Marshall, NC

1991

Etta Baker *

African-American Guitarist Morgantown, NC

George Blake

Native American Craftsman (Hupa-Yurok) Hoopa Valley, CA

Jack Coen *

Irish-American Flautist Bronx, NY

Rose Frank *

Nez Perce Cornhusk Weaver Lapwai, ID

Eduardo "Lalo" Guerrero *

Mexican-American Singer/ Guitarist/Composer Cathedral City, CA

Khamvong Insixiengmai

Southeast Asian Lao Singer Fresno, CA

Don King *

Western Saddlemaker Sheridan, WY

Riley "B.B." King *

African-American Blues Musician/Singer/ bandleader Las Vegas, NV

Esther Littlefield *

Alaskan Regalia Maker (Tlingit) Sitka, AK

Seisho "Harry" Nakasone *

Okinawan-American Musician Honolulu, HI

Irvan Perez *

Isleno Singer (Canary Islands) Poydras, LA

Morgan Sexton *

Appalachian Banjo Player/ Singer Linefork, KY

Nikitas Tsimouris *

Greek-American Bagpipe Player Tarpon Springs, FL

Gussie Wells *

African-American Quilter Oakland, CA

Arbie Williams *

African-American Quilter Oakland, CA

Melvin Wine *

Appalachian Fiddler Copen, WV

^{*} Deceased

1992

Francisco Aguabella *

Afro-Cuban Drummer Los Angeles, CA

Jerry Brown

Potter (southern stoneware tradition)
Hamilton AL

Walker Calhoun

Cherokee Musican/Dancer/ Teacher Cherokee, NC

Clyde Davenport

Appalachian Fiddler Jamestown, TN

Belle Deacon *

Athabascan Basketmaker Greyling, AK

Nora Ezell *

African-American Quilter Five Points, TN

Gerald Hawpetoss

Menominee/Potowatomie Regalia Maker Neopit, WI

Fatima Kuinova

Bukharan Jewish Singer Rego Park, NY

John Yoshio Naka *

Bonsai Sculptor Whittier, CA

Marc Savoy

Cajun Accordion Player/ Builder Eunice, LA

Ng Sheung-Chi

Chinese Toissan Muk'yu Folk Singer New York, NY

Othar Turner *

African-American Fife Player Senatobia. MS

Tanjore Viswanathan *

South Indian Flute Maker Middletown, CT

1993

Santiago Almeida *

Texas-Mexican Conjunto Musician Sunnyside, WA

Kenny Baker *

Bluegrass Fiddler Cottontown, TN Inez Catalon *

French Creole Singer Kaplan, LA

Elena & Nicholas * Charles

Yupik Woodcaver/ Maskmaker/and Skin Sewer Bethel. AK

Charles Hankins *

Boatbuilder Lavallette, NJ

Nalani Kanaka'ole & Pualani Kanaka'ole Kanahele

Hula Masters Hilo, HI

Everett Kapayou *

Native American Singer (Meskwaki) Tama, IA

Mcintosh County Shouters *

African-American Spiritual/ Shout Ensemble St. Simons Island, GA

Elmer Miller *

Bit and Spur Maker/ Silversmith Nampa, ID

Jack Owens *

Blues Singer/Guitarist Bentonia, MS

Mone & Vanxay

Saenphimmachak

Lao Weaver/Needleworker and Loom Maker St. Louis, MO

Liang-Xing Tang

Chinese-American Pipa (Lute) Player Bayside, NY

1994

Liz Carroll

Irish-American Fiddler Mundelein, IL

Clarence Fountain & The Blind Boys of Alabama

African-American Gospel Singers Atlanta, GA

Mary Mitchell Gabriel *

Native American (Passamaquoddy) Basketmaker Mesa, AZ

Johnny Gimble *

Western Swing Fiddler Dripping Springs, TX Frances Varos Graves *

Hispanic American "Colcha" Embroidery Rancho De Taos, NM

Violet Hilbert *

Native American (Skagit) Storyteller/Conservator Ca Conner, WA

Sosie Shizuye Matsumoto

Japanese Tea Ceremony Master Los Angeles, CA

D.l. Menard

Cajun Musician/Songwriter Erath, LA

Simon Shaheen

Arab American Oud Player Brooklyn, NY

Lily Vorperian

Armenian (Marash-Style) Embroidery Glendale, CA

Elder Roma Wilson

African-American Harmonica Player Oxford, MS

1995

Bao Mo-Li

Chinese-American Jing-Erhu Player Flushing, NY

Mary Holiday Black

Navajo Basketmaker Mexican Hat, UT

Lyman Enloe *

Old-Time Fiddler Lee's Summit, MO

Donny Golden

Irish-American Step Dancer Brooklyn, NY

Wayne Henderson

Appalachian Luthier, Musician Mouth of Wilson, VA

Bea Ellis Hensley

Appalachian Blacksmith Spruce Pine, NC

Nathan Jackson

Tlingit Alaskan Woodcaver/ Metalsmith/Dancer Ketchikan, AK

Danongan Kalanduyan

Filipino-American Kulintang Musician South San Francisco, CA

NEA NATIONAL HERITAGE FELLOWSHIP AWARDEES

1982-2014

Robert Jr. Lockwood *

African-American Delta Blues Singer/Guitarist Cleveland, OH

Israel "Cachao" López *

Afro-Cuban Bassist, Composer, and Bandleader Miami, FL

Nellie Star Boy Menard *

Lakota Sioux Quiltmaker Rosebud, SD

Buck Ramsey *

Anglo-American Cowboy Poet, Singer Amarillo, TX

1996

Obo Addy *

African (Ghanaian) Master Drummer/Leader Portland, OR

Betty Pisio Christenson

Ukranian-American Pysanky Suring, WI

Paul Dahlin

Swedish-American Fiddler Minneapolis, MN

Juan Gutiérrez

Puerto Rican Drummer/ Leader (Bomba and Plena) New York, NY

Solomon * & Richard Ho'opii

Hawaiian Falsetto Singers/ Musicians Makawao, HI

Will Keys *

Anglo-American Banjo Player Gray, TN

Joaquin Lujan *

Chamorro Blacksmith GMF, GU

Eva McAdams

Shoshone Crafts/Beadwork Fort Washakie, WY

John Mealing & Cornelius Wright, Jr. *

African-American Work Songs Birmingham, AL

Vernon Owens

Anglo-American Potter Seagrove, NC

Dolly Spencer *

Inupiat Dollmaker Homer, AK

<u> 1997</u>

Edward Babb

"Shout" Band Gospel Trombonist & Band Leader Jamaica, NY

Charles Brown *

West Coast Blues Pianist & Composer Berkeley, CA

Gladys Leblanc Clark

Acadian (Cajun) Spinner & Weaver Duson, LA

Georgia Harris *

Catawba Potter Atlanta, GA

Wen-Yi Hua

Chinese Kunqu Opera Singer Arcadia, CA

Ali Akbar Khan

North Indian Sarod Player & Raga Composer San Anselmo, CA

Ramón José López

Santero & Metalsmith Santa Fe, NM

Jim* & Jesse Mcreynolds

Bluegrass Musician Gallatin, TN

Phong Nguyen

Vietnamese Musician/Scholar Kent, OH

Hystercine Rankin *

African-American Quilter Lorman, MS

Francis Whitaker *

Blacksmith/Ornamental Iron Work Carbondale, CO

1998

Apsara Ensemble

Cambodian Musicians & Dancers Fort Washington, MD

Eddie Blazonczyk *

Polish Polka Musician/ Bandleader Bridgeview, IL

Bruce Caesar

Sac Fox-Pawnee German Silversmith Anadarko, OK

Dale Calhoun *

Boatbuilder (Reelfoot Lake Stumpjumper) Tiptonville, TN

Antonio De La Rosa *

Tejano Conjunto Accordionist Riviera, TX

Epstein Brothers

Klezmer Musicians Sarasota, FL

Sophia George

Yakima Colville Beadwork and Regalia Gresham, OR

Nadjeschda Overgaard *

Danish Hardanger Embroidery Kimballton, IA

Harilaos Papapostolou *

Byzantine Chant, Greek Orthodox Potomac, MD

Roebuck "Pops" Staples *

Gospel /Blues Musician Dalton, IL

Claude "The Fiddler" Williams *

Jazz Swing Fiddler Kansas City, MO

1999

Frisner Augustin *

Haitian Drummer New York, NY

Lila Greengrass Blackdeer

Hocak Black Ash Basketmaker, Needleworker Black River Falls, WI

Shirley CaesarGospel Singer

Durham, NC

Alfredo Campos

Horeshair Hitcher Federal Way, WA

Mary Louise Defender Wilson

Dakota Hidatsa Traditionalist and Storyteller Shields, ND

Jimmy "Slyde" Godbolt *

African-American Tap Dancer Hanson, MA

Ulysses "Uly" Goode *

Western Mono Basketmaker North Fork, CA

^{*} Deceased

Bob Holt *

Ozark Fiddler Ava, MO

Zakir Hussain

North Indian Master Tabla Drummer San Anselmo, CA

Elliott "Ellie" Manette

Trinidadian Steel Pan Builder, Tuner, Performer Osage, WV

Mick Moloney

Irish Musician New York, NY

Eudokia Sorochaniuk *

Ukranian Weaver, Textile Artists, Embroidery Pennsuaken, NJ

Ralph Stanley

Master Boatbuilder, (Friendship Sloop) Southwest Harbor, ME

2000

Bounxou Chanthraphone

Lao Weaver, Embroiderer Brookland Park, MN

Dixie Hummingbirds *

African-American Gospel Quartet Philadelphia, PA

Felipe García Villamil

Afro-Cuban Drummer/ Santero Los Angeles, CA

José González *

Puerto Rican Hammock Weaver San Sebastián, PR

Nettie Jackson

Klickitat Basketmaker White Swan, WA

Santiago Jiménez, Jr

Tex-Mex Accordionist/Singer San Antonio, TX

Genoa Keawe *

Hawaiian Tto Singer/Ukulele Player Honolulu. HI

Frankie Manning *

Lindy Hop Dancer Choreographer/Innovator Corona, NY

Joe Willie "Pinetop" Perkins *

Blues Piano Player La Porte, IN

Konstantinos Pilarinos

Orthodox Byzantine Icon Woodcarver Astoria, NY

Chris Strachwitz

(Bess Lomax Hawes Award) Record Producer/Label Founder El Cerrito, CA

B. Dorothy Thompson *

Appalachian Weaver Davis, WV

Don Walser *

Cowboy & Western Singer/ Guitarist/Composer Austin, TX

2001

Celestino Avilés *

Santero Orocovis, PR

Mozell Benson *

African-American Quilter Opelika, AL

Wilson "Boozoo" Chavis *

Zydeco Accordionist Lake Charles, LA

Hazel Dickens *

Appalachian Singer Washington, DC

Evalena Henry

Apache Basketweaver Peridot, AZ

Peter Kyvelos

Oud Builder Bedford, MA

João "João Grande" Olivera Dos Santos

Capoeira Angola Master New York, NY

Eddie Pennington

Thumbpicking Style Guitarist Princeton, KY

Qi Shu Fang

Peking Opera Performer Woodhaven, NY

Seiichi Tanaka

Taiko Drummer Dojo Founder San Francisco, CA

Dorothy Trumpold

Rug Weaver High Amana, IA

Fred Tsoodle *

Kiowa Sacred Song Leader Mountian View, OK

Joseph Wilson *

(Bess Lomax Hawes Award) Folklorist/Advocate/Presenter Fries, VA

2002

Ralph Blizard *

Old-Time Fiddler Blountville, TN

Loren Bommelyn

Tolowa Singer, Tradition Bearer, Basketmaker Crescent City, CA

Kevin Burke

Irish Fiddler Portland, OR

Francis & Rose Cree *

Ojibwa Basketmakers/ Storytellers Dunseith, ND

Luderin Darbone/ Edwin Duhon *

Cajun Fiddler and Accordionist Sulphur/Westlake, LA

Nadim Dlaikan

Lebanese Nye (Reed Flute) Player Southgate, MI

David "Honeyboy" Edwards *

Delta Blues Guitarist/Singer Chicago, IL

Flory Jagoda

Sephardic Musician/ Composer Alexandria, VA

Samten Losang

Tibetan Sand Mandala Painter Philadephia, PA

Bob Mcquillen *

Contra Dance Musician Composer Peterborough, NH

Clara Neptune Keezer

Passamaquoddy Basketmaker Perry, ME

Jean Ritchie *

(Bess Lomax Hawes Award) Appalachian Singer/ Songwriter Dulcimer Player Port Washington, NY

Domingo "Mingo" Saldivar

Conjunto Accordionist San Antonio, TX

NEA National Heritage **FELLOWSHIP AWardees**

1982-2014

Basque "Bertsolari" Poets Jesus Arriada

San Francisco, CA

Johnny Curutchet

South San Francisco, CA

Martin Goicoechea

Rock Springs, WY

Jesus Goni Reno, NV

Rosa Elene Egipciaco

Puerto Rican Bobbin Lace "Mundillo" New York, NY

Agnes Oshanee Kenmille *

Salish Beadwork and Tanning Ronan, MT

Norman Kennedy

Weaver/Ballad Singer Marshfield, VT

Roberto * & Lorenzo Martinez

Hispanic Guitarist & Violinist Albuquerque, NM

Norma Miller

African-American Jazz Dancer, Choreographer Cape Coral, FL

Carmencristina Moreno

(Bess Lomax Hawes Award) Mexican-American Singer, Composer, Teacher Fresno, CA

Ron Poast

Hardanger Fiddle Luthier and Player Black Earth, WI

Felipe I. & Joseph K. Ruak

Carolinian Stick Dance Leaders. Saipan, MP

Manoochehr Sadeghi

Persian Santour Player Sherman Oaks, CA

Nicholas Toth

Diving Helmet Builder Tarpon Springs, FL

Anjani Ambegaokar

Kathak Dancer Diamond Bar, CA

Charles "Chuck" T. Campbell

Gospel Steel Guitarist Rochester, NY

Joe Derrane

Irish-American Button Accordionist Randolph, MA

Jerry Douglas

Dobro Player Nashville, TN

Gerald Subiyay Miller *

Skokomish Tradition Bearer Shelton, WA

Milan Opacich *

Tamburitza Instrument Maker Schererville, IN

Eliseo & Paula Rodriguez *

Straw Applique Artists Santa Fe, NM

Koko Taylor *

Blues Musician Country Club Hills, IL

Yuqin Wang & Zhengli Xu

Chinese Rod Puppeteers Tigard, OR

Chum Ngek

(Bess Lomax Hawes Award) Cambodian Musician and Teacher Gaithersburg, MD

Herminia Albarrán Romero

Paper-Cutting Artist San Francisco, CA

Eldrid Skjold Arntzen

Norwegian-American Rosemaler Watertown, CT

Earl Barthé *

Decorative Building Craftsman New Orleans, LA

Chuck Brown *

African-American Musical Innovator Brandvwine, MD

Janette Carter *

(Bess Lomax Hawes Award) Appalachian Musician, Advocate Hiltons, VA

Michael Doucet

Cajun Fiddler, Composer, and Band Leader Lafayette, LA

Jerry Grcevich

Tamburitza Musician, Prim Player North Huntingdon, PA

Grace Henderson Nez *

Navajo Weaver Ganado, AZ

Wanda Jackson

Early Country, Rockabilly, and Gospel Singer Oklahoma City, OK

Beyle Schaechter-Gottesman *

Yiddish Singer, Poet, Songwriter Bronx, NY

Albertina Walker *

Gospel Singer Chicago, IL

James Ka'upena Wong

Hawaiian Chanter Waianae, HI

Charles M. Carrillo

Santero (Carver and Painter of Sacred Figures) Santa Fe, NM

Delores E. Churchill

Haida (Native Alaskan) Weaver Ketchican, AK

Henry Gray

Blues Piano Player, Singer Baton Rouge, LA

Doyle Lawson

Gospel and Bluegrass Singer, Arranger, and Bandleader Bristol, TN

Esther Martinez *

Native American Linguist and Storvteller San Juan Pueblo, NM

Diomedes Matos

Cuatro (10-String Puerto Rican Guitar) Maker Deltona, FL

George Na'ope *

Kumu Hula (Hula Master) Hilo, HI

Wilho Saari

Finnish Kantele (Lap-Harp) Plaver Naselle, WA

Mavis Staples

Gospel, Rhythm and Blues Singer Chicago, IL

Nancy Sweezy *

(Bess Lomax Hawes Award) Advocate, Scholar, Presenter, and Preservationist Lexington, MA

^{*} Deceased

Treme Brass Band

New Orleans Brass Band New Orleans, LA

2007

Nicholas Benson

Stone Letter Carver and Calligrapher Newport, RI

Sidiki Conde

Guinean Dancer and Musician New York, NY

Violet De Cristoforo *

Haiku Poet And Historian Salinas, CA

Roland Freeman

(Bess Lomax Hawes Award) Photo Documentarian, Author, and Exhibit Curator Washington, DC

Pat Courtney Gold

Wasco Sally Bag Weaver Scappoose, Or

Eddie Kamae

Hawaiian Musician, Composer, Filmmaker Honolulu, HI

Agustin Lira

Chicano Singer, Musician, Composer Fresno, CA

Julia Parker

Kashia Pomo Basketmaker Midpines, CA

Mary Jane Queen *

Appalachian Musician Cullowhee, NC

Joe Thompson *

African-American String Band Musician Mebane, NC

Irvin L. Trujillo

Rio Grande Weaver Chimayo, NM

Elaine Hoffman Watts

Klezmer Musician Havertown, PA

2008

Horace P. Axtell *

Nez Perce Elder, Spiritual Leader, and Drum Maker Lewiston, ID

Dale Harwood

Saddlemaker Shelley, ID

Bettye Kimbrell

Quilter Mt. Olive, AL

Jeronimo E. Lozano

Retablo Maker Salt Lake City, UT

Walter Murray Chiesa *

(Bess Lomax Hawes Award) Traditional Crafts Advocate Bayamón, PR

Oneida Hymn Singers Of Wisconsin

Hymn Singing Oneida, WI

Sue Yeon Park

Korean Dancer and Musician New York, NY

Moges Seyoum

Ethiopian Church Musician Alexandria, VA

Jelon Vieira

Capoeira Master New York, NY

Michael G. White

Jazz Clarinetist, Band Leader, Scholar New Orleans, LA

Mac Wiseman

Bluegrass and Country Singer and Musician Nashville, TN

2009

The Birmingham Sunlights

A Cappella Gospel Group Birmingham, AL

Edwin Colón Zayas

Cuatro Player Orocovis, PR

Chitresh Das *

Kathak Dancer and Choreographer San Francisco, CA

Leroy Graber *

German-Russian Willow Basketmaker Freeman, SD

"Queen" Ida Guillory

Zydeco Musician Daly City, CA

Dudley Laufman

Dance Caller and Musician Cantebury, NH

Amma D. Mcken

Yoruba Orisha Singer Brooklyn, NY

Joel Nelson

Cowboy Poet Alpine, TX

Teri Rofkar

Tlingit Weaver and Basketmaker Sitka, AK

Mike Seeger *

(Bess Lomax Hawes Award) Musician, Cultural Scholar, and Advocate Lexington, VA

Sophiline Cheam Shapiro

Cambodian Classical Dancer and Choregrapher Long Beach, CA

2010

Yacub Addy *

Ghanaian Drum Master Latham, NY

Jim "Texas Shorty" Chancellor

Fiddler Rockwall, TX

Gladys Kukana Grace *

Lauhala (Palm Leaf) Weaver Honolulu, HI

Mary Jackson

Sweetgrass Basketweaver Johns Island, SC

Del Mccoury

Bluegrass Guitarist and Singer Hendersonville, TN

Judith Mcculloh *

(Bess Lomax Hawes Award) Folklorist and Editor Urbana, IL

Kamala Lakshmi Narayanan

Bharatanatyam Indian Dancer Mastic, NY

Mike Rafferty *

Irish Flute Player Hasbrouck Heights, NJ

Ezequiel Torres

Afro-Cuban Drummer and Drum Builder Miami. FL

2011

Laverne Brackens

Quilter Fairfield, TX

Bo Dollis *

Mardi Gras Indian Chief New Orleans, LA

NEA National Heritage **FELLOWSHIP AWardees**

1982-2014

Jim Griffith

(Bess Lomax Hawes Award) Folklorist Tuscon, AZ

Roy and Pj Hirabayashi Taiko Drum Leaders

San Jose, CA

Ledward Kaapana

Slack Key Guitarist Kaneohe, HI

Frank Newsome

Old Regular Baptist Singer Haysi, VA

Carlinhos Pandeiro De Ouro

Frame Drum Player and Percussionist Los Angeles, CA

Warner Williams

Piedmont Blues Songster Gaithersburg, MD

Yuri Yunakov

Bulgarian Saxophonist Bloomfield, NJ

Mike Auldridge *

Dobro Player Silver Spring, MD

Paul & Darlene Bergren

Dog Sled and Snowshoe Designers and Builders Minot, ND

Harold A. Burnham

Master Shipwright Essex, MA

Albert B. Head

(Bess Lomax Hawes Award) Traditional Arts Advocate Montgomery, AL

Leonardo "Flaco" Jimenez

Tejano Accordion Player San Antonio, TX

Lvnne Yoshiko Nakasone

Okinawan Dancer Honolulu, HI

Molly Jeannette Neptune Parker

Passamaquoddy Basket Maker Princeton, ME

The Paschall Brothers

Tidewater Gospel Quartet Chesapeake, VA

* Deceased

Andy Statman

Klezmer Clarinetist, Mandolinist, and Composer Brooklyn, NY

Sheila Kay Adams

Ballad Singer, Musician, & Storyteller Marshall, NC

Ralph Burns

Storyteller, Pyramid Lake Paiute Tribe Nixon, NV

Verónica Castillo

Ceramicist & Clay Sculptor San Antonio, TX

Séamus Connolly

Irish Fiddler North Yarmouth, ME

Nicolae Feraru

Cimbalom Player Chicago, IL

Carol Fran

Swamp Blues Singer & Pianist Lafayette, LA

Pauline Hillaire

(Bess Lomax Hawes Award) Tradition Bearer, Lummi Tribe Bellingham, WA

David Ivey

Sacred Harp Hymn Singer Huntsville, AL

Ramón "Chunky" Sánchez

Chicano Musician & Culture **Bearer** San Diego, CA

Henry Arquette

Mohawk Basketmaker Hogansburg, NY

Manuel "Cowboy" Donley

Tejano Musician and Singer Austin, TX

Kevin Doyle

Irish Step Dancer Barrington, RI

The Holmes Brothers Sherman Holmes

Wendell Holmes * Popsy Dixon *

Blues, Gospel, and Rhythm and Blues Band Rosedale, MD Saluda, VA

Yvonne Walker Keshick

Odawa Quillworker Petoskey, MI

Carolyn Mazloomi

(Bess Lomax Hawes Award) Quilting Community Advocate West Chester, OH

Vera Nakonechny

Ukrainian Embroiderer, Weaver and Beadworker Philadelphia, PA

Singing and Praying Bands of MD And DE

African-American Religious Singers Maryland and Delaware

Rufus White

Omaha Traditional Singer and Drum Group Leader Walthill, NE

